

High Power RF Systems, Control and Distribution in the HINS

Alfred Moretti, Brian Chase, Chris Jensen and Peter Prieto


Fermilab Accelerator Advisory Committee May 10th – 12th , 2006

Outline

- Genera description of Fermilab High Intensity
 Neutrino Source (HINS) Linac
- Description of (HINS) linac R&D Study.
- Conclusions.


HINS 325 MHz Front END


325 MHz RF System


Simplified Layout of the RF Fan-out for 8 GeV HINS Linac


One 325 MHz Klystron Driving 58 Cavities and RFQ


Status of Required Components

- Vendor quotes have been received for the required hybrid power splitters.
- Vendor quotes have been received for the string of directional couplers required to provide RF power to the cavities.
- In-house studies of directional coupler strings using HFSS is underway.


Directional Coupling Factors along the 325 MHz section of the HINS Linac

- •The chart shows that the Superconducting cavity coupling factors remain constant with changes in beam loading (Blue and Yellow curves).
- •The red and black curves show the coupling factor change with beam loading with beam loading changes.


HINS 325 MHz Klystron

Specifications:

Beam V= 98 kV


Beam I= 51 A

Perveance=1.75uP

Gain= 47 dB

Efficiency=50 %

Modulating Anode grounded to make a diode tube.


Toshiba E3740AFermi 325 MHz 2.5 MW


325 MHz kltsron in Meson Building on its wheels.


325 MHz Components


Circulator


Modern
Photo-multiplier forArc detection


Miscellaneous required RF Components: Bends, Couplers, Bellows, straight pieces, etc.


LAYOUT OF Test and HINS Area


Bouncer Modulator Circuit


Bouncer Modulator Waveforms


- Switch connects main capacitor bank to transformer during pulse.
- Transformer steps up voltage to 120kV/130A (12:1)
- Main capacitor bank discharges by 20% during pulse
- "Bouncer" circuit compensates for cap bank droop.


Main Capacitor and Bouncer Capacitor Voltage


Klystron Voltage and Expanded Klystron Voltage


Pulse Transformer 4 ms Pulse Length for HINS


Klystron Protection Interlock Boards


System Control


Forward/Reflected Power


Video Pulse

HINS and SMFT Interlocks


Conclusions

- All of the components for the 325 MHz klystron output RF power testing are on-hand. First RF power testing of 325 MHz klystron is scheduled for July of this year.
- Major Components of the modulator are on hand and testing of major assemblies is underway.
- Design of the of the equipment and safety interlocks has been completed. Construction and assembly and testing of the boards are underway.
- Conceptual design of the low level RF system has started in collaboration with LBL. Adaptations of In-house, Desy and SNS prototype control boards are under study.

